United States Department of Agriculture Forest Service Southeastern Forest Experiment Station Research Paper SE-261 # Multiresource Inventories: Woody Biomass in North Carolina Noel D. Cost ## Multiresource Inventories: Woody Biomass in North Carolina Noel D. Cost Resource Analyst Forest Inventory and Analysis Asheville, North Carolina ### **ABSTRACT** North Carolina's 31.2 million acres of land area support 1.7 billion tons of woody biomass. Of this total, 94 percent is on timberland, 3 percent on non-forest areas, and 3 percent on reserved timberland and woodland areas. Over the next two decades, more than 12.8 million tons of woody biomass could be harvested annually from timberland without adversely affecting timber supplies. Keywords: Growing stock, timberland, multiple use. Wood is being used as a source of energy for both domestic and industrial needs. There is considerable interest in any opportunity to rid timberland of vast quantities of wood and bark in lowquality trees. There is also concern that large-scale use of wood for energy could jeopardize supplies of growing stock counted on for other products. Although this uncertainty makes it difficult to differentiate between energy wood and growing stock, it is imperative that the quantity, composition, distribution, and prospective availability of total woody biomass be evaluated. Traditionally, State and regional forest inventories have been designed to estimate the volume of wood from a l-foot stump to a 4.0-inch top diameter outside bark (d.o.b.) for trees 5.0 inches and larger in diameter at breast height (d.b.h.). Recently prepared statistical reports for North Carolina focus primarily on volume of growing-stock timber measured to these standards (Bechtold 1985; Craver 1985; Davenport 1984; Hutchins 1985; Sheffield and Knight 1986; Tansey 1984). Because of the growing interest in woody biomass as a source of energy, however, the additional amount of wood and bark in all trees on timberland and the total wood and bark biomass on reserved timberland and woodland and nonforest areas must be analyzed. Forest Inventory and Analysis (FIA) at the Southeastern Forest Experiment Station is in a particularly favorable position to make a statewide biomass assessment because it has a permanent set of sample plots uniformly scattered across all forest and nonforest areas in North Carolina, Virginia, South Carolina, Florida, and Georgia. The advantages in having permanent sample plots are that they can be revisited, subsampled, or used as a proportionate sample of the entire area base. Woody biomass is defined as the green weight of aboveground wood and bark in live trees 1.0 inch d.b.h. and larger, from the ground to the top of the tree. All foliage is excluded. The weight of wood and bark in lateral limbs, secondary limbs, and twigs less than 0.5 inch in diameter at the point of occurrence on sapling-size trees is included, but that on poletimber and sawtimber-size trees is excluded. The primary objective of this study is to present the distribution and quantity of woody biomass on forest lands and nonforest areas. Other objectives are to compare total biomass including bark, as defined, with conventional growing stock; to quantify the unutilized sources of forest biomass in recently harvested areas where wood is left as residues; and to identify stands in need of regeneration. Finally, this study also identifies new opportunities for studying forest yields in terms of site, stocking and age classes, timber utilization, and successional trends. ### Methods The 1984 multiresource inventory of North Carolina provided a full array of biomass data from all lands in North Carolina. The techniques and procedures used are not the only methods available, but their value has been demonstrated in the most recent biomass inventory of Florida (Cost and McClure 1982). The method of inventory is a sampling procedure designed to provide reliable area. volume, growth, and removal statistics primarily at the State and Survey Unit Little is known about degree of precision or number of samples needed for biomass inventories. Since these guidelines were lacking, this biomass evaluation is for the entire State to minimize sampling errors. Within forest land, numbers of trees, sizes, and quality were recorded at each sample plot. Trees 5.0 inches d.b.h. and larger were measured at 3 to 5 points where variable-radius plots were defined by a prism with a basal area factor of Trees less than 5.0 inches d.b.h. were tallied on 1/300-acre plots around the point centers. Biomass measurements were recorded at 5,355 timberland locations. 46 reserved timberland locations. and 12 woodland locations across the State. From a crown closure stratification of all nonforest plots, 277 subsample locations representing different crown closure classes and land uses were visited on the ground. At each location the number of trees 1.0 inch d.b.h. and larger, species associated with nonforest uses and occurring as narrow stringers, and small patches of forest and remnant parcels of forest land not qualifying as timberland were recorded on a l-acre circular plot. These sample counts were expanded to represent the total population of trees on land classified as forest and nonforest. Volume equations, based on detailed measurements of standing and felled trees in North Carolina and on similar measurements taken from other trees throughout the Southeast, were used to compute merchantable and total cubic volume (Cost 1978). Weight equations provided by the Utilization of Southern Timber Research Unit of the Southeastern Forest Experiment Station in Athens, GA, made it possible to convert volume to weight. The procedures used for collecting and reporting detailed biomass data were outlined by Saucier (1979) and Clark (1979). Sheffield and Knight (1986) described timberland in terms of six broad management classes: (1) nonstocked forest, (2) pine plantation, (3) natural pine, (4) oak-pine, (5) upland hardwood, and (6) lowland hardwood. Nonstocked forest is timberland less than 16.7 percent stocked The other with growing-stock trees. broad management classes are based on forest type, determined by the stocking of all live trees. In all stands where pines made up a plurality of the stocking, the broad management class was either pine plantation or natural pine. These two classes were differentiated by stand origin. Where there was evidence of planting or artificial regeneration, the stand was classified as a pine plan-Oak-pine was the classification assigned to stands where hardwoods accounted for a plurality of the stocking but in which pines made up 25 to 50 percent of the stocking. In all other stands, hardwoods and cypress constituted a plurality of the stocking, and forest type was used to distinguish between upland and lowland hardwood classes. Oak-hickory and scrub oak types were classified as upland hardwood. Oak-gumcypress and elm-ash-cottonwood forest types were classified as lowland hardwood. Since assignment of forest types is based on the stocking of all live trees except those overtopped rather than on the stocking of growing-stock trees, the broad management classes are even more meaningful in the evaluation of biomass. In this study of woody biomass, the broad management class "nonstocked forest" used in the timber evaluation was distributed among the other classes, based on forest **type**. Although these stands contain insufficient growing stock to be considered stocked, many contain substantial amounts of biomass in rough and rotten trees. Acreage of timberland, by broad management classes, was further defined by stand-age classes. Ten-year age classes were selected for this analysis since very little merchantable-size timber accrues in a stand before age 10 and many pine stands are managed on 30-year rota-Stand-age data were collected to the year rather than in classes; therefore, any age-class distribution could have been selected. There are difficulties in determining a meaningful age in some natural stands. An understanding of these difficulties is important to the interpretation and use of some of the empirical data on yields of forest biomass presented in this report. Often natural timber stands are a mixture of residual trees from a former stand and of younger trees established following the most recent harvest or disturbance. In these cases, field crews recorded the average age of trees of common origin that accounted for a plurality of the stocking as long as they were of sufficient number to form a manageable stand for timber production--normally 60 percent or more of the minimum number required for full stocking. Where insufficient trees of common origin were present for a manageable stand, the age was based on all trees present. Also, the acreage within each broad management class was further broken down by site and stocking class. The stocking classes were based on all live trees rather than on growing stock. Average green weight of woody biomass per acre was compiled for each subdivision. The weight equations used were sensitive to species, d.b.h., and total height. There may be additional variation in weight attributable to geographical differences, stand origin (planted vs. natural), or tree section that would not be reflected in this study. Results and Discussion ### Total Biomass The quantity of biomass in each broad use category is highly dependent upon the acreage within the State as well as on the concentration of material on these acres. In interpreting biomass quantities, therefore, it is helpful to know how many acres are in each category. | Use category | Thousand acres | Percent | |--------------------------------|--------------------------|---------| | Timberland Reserved timberland | 18,450.3 | 59 | | and woodland<br>Nonforest | 502.6<br><b>12,275.3</b> | 2<br>39 | | Total | 31,228.2 | 100 | The 31.2 million acres of timberland, reserved timberland and woodland, and nonforest land in North Carolina support more than 1.7 billion tons of woody biomass. Figure 1 shows the distribution of biomass by land use category. Figure 1.--Percentage distribution of green weight of **aboveground** woody **biomass**, by land class, North Carolina, 1984. ### Timberland Biomass Resource A compilation of acreage of timberland, by broad management and stand-age classes, provides a good basis for examining the quantity, composition, distribution, and prospective availability of woody biomass in North Carolina (table 1). Table 1 shows a large concentration of pine plantations between 0 and 30 years old and natural pine between 21 and 50 years old. During the late 1950's and early 1960's, extensive acreage was planted under the Conservation Reserve Soil Bank Program. During this era, extensive acreage of idle cropland reverted naturally to pine stands. Since about 1974, North Carolina has experienced a sharp reduction in acreage of idle cropland reverting to forest. Tree planting on old fields also decreased sharply following the termination of the Soil Bank Program. The acreage figures for natural pine stands in table 1 reflect these changes in land For the oak-pine and upland hardwood stands, the greatest acreage is in the stand-age classes from 31 through 70. Many of these stands are on sites that previously supported pine, but where pine was not adequately regenerated at the time of harvest. Both lowland and upland hardwood stands account for over 80 percent of all stands 71 years old and older. Most of these stands are located throughout the Mountains on steep slopes and in the Coastal Plain in deep swamps. Over the years, the large and goodquality trees have been high graded from these stands, leaving the smaller and poorer quality trees. Total biomass and biomass of conventional growing stock. For the 18.5 million acres classified as timberland, green weight of conventional growing stock averaged 59.4 tons per acre (table 2); for total woody biomass, the average was 88.6 tons per acre, or 49 percent more (table 3). By broad management class, the largest difference between average weight of conventional growing stock and total woody biomass per acre was found in hardwood stands. Across all ages combined, average weight of total biomass exceeded average weight of conventional growing stock by 31 tons per acre, or 50 percent, in upland hardwood stands. In lowland hardwood stands, the average weight difference was more than 38 tons per acre. Table 2 provides measures of the average accumulation of biomass within each broad management class over time. As one would expect, conventional stock accumulates somewhat faster in pine stands, especially pine plantations, than in oak-pine and hardwood stands. Control over both species composition and spacing in pine plantations shortens the time required to grow merchantable timber products. By broad management class across all age classes, average weight of conventional growing stock ranged from a low of 28.7 tons per acre in pine plantations to a high of 71.5 tons per acre in lowland hardwood stands. Table 3 shows that natural pine, oakpine, upland hardwood, and lowland hardwood stands keep pace with the more intensively managed pine plantations in production of biomass up to age 10. Beyond age 10, woody biomass accumulates much faster in the intensively managed pine plantations. The low overall average for pine plantations is attributed to the large proportion (99 percent) of these stands that is less than 31 years old. On the other hand, more than 72 percent of the lowland hardwood stands were 31 years old or older. The relatively low production of biomass indicated for the oak-pine management class can be attributed in part to the origin of many of these stands. A large portion of this acreage supports sparsely stocked conditions on upland sites left following the harvest of former pine stands. Living logging residues. As part of the inventory in North Carolina, field crews at each sample location noted the primary treatment or disturbance in evidence that had occurred between 1974 and 1984. Sheffield and Knight (1986: tables IV, V) reported the results, by broad management and ownership classes. As part of this evaluation of woody biomass, these acreage estimates were recompiled, eliminating ownership class (table 4). During the 1974-84 period, almost 600,000 acres annually experienced significant treatment or disturbance, and timber harvesting was the most common forestry activity observed. On the average, slightly more than 206,000 acres underwent a final harvest annually, exclusive of intermediate cutting, commercial thinning, harvesting with artificial regeneration, and land clearing. Green weight of woody biomass left in standing trees for these harvested stands averaged 24.2 tons per acre (table 5). Since all of these treatments occurred during the remeasurement period, one can assume that measures of average biomass per acre reflect the quantities some 5 years after the treatment in cases of harvesting, thinning, and planting. It is important to keep in mind that broad management classes describe the forest type at the beginning of the remeasurement period rather than at the end. By broad management class, average weight of woody biomass that was left following other harvesting ranged from 12.8 tons per acre in pine plantations to 29.7 tons per acre in upland hardwood stands. Much of the biomass in these stands is in rough, rotten, and small trees that compete for growing space, thereby inhibiting the development of a productive new stand. An examination of these stands shows that they average 499 stems per acre. Figure 2 shows that more than 89 percent of these trees are 1.0 and 5.0 inches d.b.h. The low average for plantation biomass reflects areas clearcut, site prepared, and planted within the lo-year period. The high average for upland hardwood reflects quantities of biomass left after high grading of these stands within the same period. The 24.2 tons per acre of woody biomass following other harvesting (table 5) include only material in living trees. Stumps, tops, and limbs of cut trees left as conventional logging residues are excluded. Even in pine plantations, substantial quantities of such residues are commonly pushed up into windrows when there is intensive site preparation following harvesting. Figure 2.--Distribution of living residues in harvested stands, by diameter class, North Carolina, 1984. Poorly stocked stands. Field crews noted obvious opportunities for increasing prospective timber growth on sample plots. Sheffield and Knight (1986: table VII) show acreages providing these management opportunities. For our study we recompiled the acreage, eliminating ownership class and idle cropland, and redistributed nonstocked forest among the other management classes (table 6). There are 2.0 million acres of timber-land in North Carolina too poorly stocked with acceptable trees to manage for timber production. These acres represent the backlog of needed regeneration on manageable sites in North Carolina. They contained an average of 33.2 tons of woody biomass per acre (table 7). Biomass on these poorly stocked acres comprised mostly rough, rotten, and other low-quality trees. The biomass in these stands can be characterized much like the biomass in recently harvested stands. On the average, these stands contain 489 trees per acre. More than 85 percent of the trees are between 1.0 and 5.0 inches d.b.h., and three-fourths of the biomass is in hardwood. Altogether, these acres contained about 4 percent of the total woody biomass in the State. Practically all of this biomass could be removed and used for energy without adversely affecting prospective timber supplies. Another 218,000 acres supported manageable stands but will contribute very little net annual growth unless converted to species more suitable to the sites. Such areas contained an average of 54.7 tons of woody biomass per acre. Over 59,000 acres supported seriously damaged stands that needed to be salvaged and regenerated. These stands contained substantial volume of merchantable timber seriously damaged by fire, insects, disease, wind, ice, or other destructive agents. Woody biomass in these stands averaged 123.2 tons per acre, plus an undetermined amount of wood and bark in dead trees. Finally, about 2.3 million acres of immature stands were too densely stocked with small, merchantable-size trees or were receiving serious competition from rough trees or other inhibiting vegetation. Without some treatment, growth of these stands quite likely will be reduced by suppression. Biomass removed during thinning or cleaning represents another source of energy wood that would not adversely affect prospective timber supplies . More than 67 percent of the woody biomass in North Carolina was either in stands in good condition needing no treatment or in stands growing on sites limited by year-round water problems. More than 9.1 million acres supported immature stands in relatively good condition. These stands are at least 60 percent stocked with trees of acceptable quality and free from significant damage or competition. On these acres, biomass averaged 82.1 tons per acre. An additional 2.8 million acres supported stands with year-round water problems or on slopes of at least 40 percent. On these adverse sites, woody biomass averaged 119.7 tons per acre. Annually, since 1974, less than 1 percent of these sites have experienced any cutting or treatment. Hardwood stands accounted for the largest portion of these sites. Such stands probably will not be cut in large quantities at any particular time. About 33 percent of the woody biomass in North Carolina is in stands where prospective energy wood could be harvested without adversely affecting timber supplies. Rough and rotten trees. North Carolina's timberland supported 1,638.4 million tons of woody biomass in 1984. Growing-stock trees accounted for 89 percent of the woody biomass (table 8). The remaining 11 percent was in trees 1.0 inch d.b.h. and larger which failed to meet minimum standards for growing stock because of species, poor form, or rough-Theoretically, this biomass could be removed without adversely affecting existing and prospective supplies of timber. Over 40 percent of the biomass in rough and rotten trees 5.0 inches d.b.h. and larger was in the bole portion. This biomass could be harvested with conventional equipment. The remaining 60 percent was in saplings, stumps, tops, and limbs and would require specialized harvesting methods. Other potential sources of woody biomass are stumps, tops, and limbs of growing-stock trees 5.0 inches d.b.h. and larger. Since this material would normally not be available before harvest, the 14 percent of woody biomass in stumps, tops, and limbs of growing-stock trees in table 8 probably overestimates the amount of this kind of material at any given point. From a practical standpoint, the 8 percent biomass in growing-stock saplings should not be counted in estimates of energy wood as this is needed to replace current growing-stock supplies. Table 8 simplifies the comparison of growing stock and total woody biomass among the major species groups. For example, hardwoods account for more than 64 percent (936.9 million tons) of the total biomass of growing stock but for 68 percent (1,114.9 million tons) of the total woody biomass. Totaling energy biomass. A few reasonable assumptions are required to estimate the amount of woody biomass that could be harvested for energy in North Carolina. The 2.0 million acres of poorly stocked timberland classified as offering a regeneration opportunity are the primary source of energy wood that could be harvested without adversely affecting prospective timber supplies. This area supports more than 33 tons of woody biomass per acre. If 5 percent of this acreage (101.127) is cleared each year and an average yield of 33.2 tons per acre is assumed, some 3.4 million tons of energy wood could be harvested annually from these lands during the next 20 years. The second major source of prospective energy wood is available on the more than 206.000 acres of timberland harvested annually. This area supports more than 24 tons per acre of woody biomass left standing after harvest. If an average of 24.2 tons per acre is assumed, 5.0 million tons of additional energy wood could be harvested annually from these living residues. Based on FIA plot remeasurement data and utilization studies, it is estimated that the weight of logging slash and logging residues remaining in recently harvested stands in Georgia is equivalent to 21.1 tons per A breakdown of this total shows conventional logging residues represent about 31 percent, or 6.5 tons per acre. Logging slash is the unmerchantable portion of growing-stock trees (including saplings) plus all cull trees 1.0 inch d.b.h. and larger cut or destroyed during logging operations and not used. These represent 69 percent of the total, or 14.6 tons per acre. If an average of 21.1 tons per acre is assumed, 4.4 million tons of additional energy wood could be harvested annually from these living residues in North Carolina. It should be noted that these weights do not include those residues available from stands experiencing cultural practices other than harvest. Based on these assumptions, at least 12.8 million tons of energy wood could be harvested annually over the next 20 years in harmony with conventional forestry practices and opportunities. On a green weight basis, this tonnage of energy wood is about 59 percent of the total harvest of industrial products in North Carolina in 1983. Hardwood in pine stands. On North Carolina's 4.7 million acres of natural pine, woody biomass consisted of 73 percent yellow pine, 23 percent hardwood, and 4 percent other softwoods (table 9). Many pine stands between 10 and 40 years old were established on idle cropland relatively free of hardwood root stocks. Yellow pine accounted for a higher proportion of the biomass in these stands than in pine stands less than 11 years Many pine stands established more recently were installed on cutover forest land where the hardwood root stocks are Even with intensive site entrenched. preparation for planted pine, hardwoods make up 19 percent of the woody biomass in stand-age class O-10. In oak-pine stands where pines account for only 25 to 50 percent of the stocking, the pine biomass makes up only 34 percent of the total biomass. Pine makes up only 4 percent of biomass in upland hardwood and 3 percent in lowland hardwood stands. These statistics bear out the region's natural successional trends. Large trees in young stands. As stated earlier, natural pine, oak-pine, upland hardwood, and lowland hardwood stands are keeping pace with the more intensively managed pine plantations in production of biomass up to age 10. Table 10 provides some indication of how this has occurred. More than 69 percent of the total biomass in pine plantation O-10 years old was in trees less than 5.0 inches d.b.h. an average of 32 percent of the trees in young natural pine, oak-pine, upland hardwood, and lowland hardwood stands were in the smallest size class. A significant proportion of the biomass in the hardwood stands is in larger trees that were left during harvests of former stands. The large trees in the O-10 age class in natural pine and oak-pine stands also are residuals from former stands. Site and stocking affect yield. Within each management class, the production and distribution of woody biomass in North Carolina by site, stocking, and age class is examined. The site classes are those used in the timber evaluation. Good sites are those capable of annually producing timber growth of 85 cubic feet or more per acre in fully stocked natural stands; medium sites, 50 to 85 cubic feet; and poor sites, 20 to 50 cubic feet. The stocking classes are based on all live trees rather than growing stock: | Stocking class | Stocked (percent) | |----------------|-------------------| | Fully stocked | 100 or more | | Medium stocked | 60-100 | | Poorly stocked | Less than 60 | Tables 11 to 15 show the distribution of acreage within each broad management class by site, stocking, and age class. Statewide, over 65 percent of the timberland was fully stocked. A breakdown of site classes for timberland across the State shows 87 percent of the area to be either good or medium sites. Among the five broad management classes, lowland hardwood stands have the highest proportion of good sites, with a high of 38 percent compared with a low of 30 percent for pine plantations. On the other hand, pine plantations had the highest proportion of fully stocked stands, with a high of 78 percent compared with a low of 56 percent for upland hardwood stands. The low averages for upland hardwood stands reflect both the acreage of scrub oak included in this management class and inadequate regeneration efforts after harvest. Tables 16 to 20 show the average green weight of woody biomass per acre within each broad management class by site, stocking, and age class. Since more than 98 percent of pine plantations were less than 31 years old, the relatively low value of 46 tons per acre for the 1.6 million acres of planted pine is not surprising (table 16). The number of sample plantations established before the Soil Bank era was too small to estimate yields beyond the 41-50 age class. Results show that fully stocked good sites will yield 100 tons of biomass per acre in 30 years. The 4.7 million acres of natural pine contained an average of 88 tons of biomass per acre (table 17). Fully stocked natural pine stands on good sites produced more than 100 tons of biomass per acre in 30 years. For all age classes, fully stocked natural pine stands on good sites produced about nine times more biomass than did the poorly stocked stands on poor sites. The average biomass on the 2.3 million acres of oak-pine was 80 tons per acre (table 18). Many of these stands are on sites from which pines were harvested but not adequately regenerated. Biomass yield data presented in table 18 reveal that fully stocked oak-pine stands on good sites can achieve 100 tons per acre in 40 years. For all age classes, fully stocked oak-pine stands on good sites produced over nine times more biomass than did the poorly stocked stands on poor sites. Upland hardwoods occupied more than 7.1 million acres. Like oak-pine, many of these stands are on sites that previously supported pine. Since a large percentage of upland hardwood stands are more than 30 years old, their combined woody biomass averaged 93 tons per acre (table 19). Many of these stands are on sites that were harvested but not adequately regenerated. Results show, however, that fully stocked upland hardwood stands between 31 and 40 years old and on good sites will produce 100 tons of biomass per acre; in all age classes, fully stocked stands on good sites produce over six times more biomass than the poorly stocked stands on poor sites. Finally, the 2.7 million acres classed as lowland hardwood contain more than 109 tons per acre (table 20). This management class alone makes up 18 percent of North Carolina's woody biomass. The high weight is attributed to the large proportion (72 percent) of these stands that are 31 years of age or older. Also, more than 68 percent of the stands were fully stocked. Fully stocked lowland hardwood stands between 31 and 40 years old and on good sites will yield 100 tons of biomass per acre. For all age classes combined, these stands contained about 12 times more biomass than the poorly stocked stands on poor sites. # Reserved Timberland and Woodland Biomass Resource North Carolina's 0.5 million acres of reserved timberland and woodland support about 52.5 million tons of wood and bark in trees 1.0 inch d.b.h. and larger. For analysis, each of these areas is further classified by forest type (table 21). WHITE PINE-HEMLOCK OAK-HICKORY MAPLE-BEECH-BIRCH MAPLE-BEECH-BIRCH OAK-HICKORY OAK-HICKORY OAK-HICKORY Figure 3 shows that 68 percent of more than 459,000 acres of reserved timberland is classified as oak-hickory and accounts for 62 percent of the woody biomass. More than 85 percent of these forests are located in the Mountains, mostly in the Great Smoky Mountains National Park and wilderness areas on National Forests. Yellow pine types make up 12 percent of the acreage and account for about 15 percent of the biomass. Maple-beech-birch is the third leading type, accounting for 8 percent of both the acreage and biomass. Oak-gum-cypress, white pine-hemlock, spruce-fir, and oak-pine make up the remainder of acreage and woody biomass. On woodland, oak-gum-cypress stands make up about one-half of the acreage and account for 72 percent of the biomass on these lands. Table 21 shows the average green weight per acre, by forest type. On reserved timberland the woody biomass averaged 113 tons per acre. By forest type, the average weight per acre ranges from a low of 74 tons in spruce-fir stands to a high of 157 tons in white pine-hemlock stands; however, these latter stands support only 6 percent of the woody biomass because of the small acreage in this type. ### Nonforest Biomass Resource Up to this point we have quantified the woody biomass on all forest lands in North Carolina. To make a comprehensive evaluation of total biomass for the State, we need to evaluate the biomass associated with nonforest land uses. In many cases this associated biomass takes on the appearance of forest land but does not qualify because of size or configuration. Good examples are strips or stringers along highway medians, riparian zones, isolated trees in pastures, trees along a fence row, or trees in city parks. To aid in the stratification of woody biomass on the nonforest lands, a crown closure code, which reflects the per acre stocking of trees 1.0 inch d.b.h. and larger, was assigned to each plot. For example, a crown closure of zero would indicate no biomass. At field points, 10 percent crown closure classes are recognized. For this analysis we developed three classes: 1-29, 30-59, and 60+ percent. North Carolina's 12.3 million acres of nonforest area represent about 39 percent of the total land area of the State and support over 43 million tons of woody biomass. Of the 12.3 million acres, only 3.7, or 3 out of every 10 acres of **non**—forest land, have woody biomass. Table 22 shows that 46 percent of the nonforest area consists of urban and other; 20 percent, cropland; 18 percent, improved pasture; 9 percent, other farmland; 5 percent, idle farmland; and 2 percent, marsh and water. More than 8.6 million acres, or 70 percent, of the nonforest land in North Carolina have no woody biomass. The majority of this nonforest land (76 percent) is currently being used for agricultural crops and improved pasture. Table 23 shows the average tons per acre by crown closure. For nonforest areas with woody biomass (3.7 million acres), the average weight per acre ranged from 6 to 40 tons. For all nonforest areas, the woody biomass averages about 12 tons per acre. About 2.7 million acres of nonforest land have a crown closure class of 1-29 percent. The nonforest uses within this class contain an average of 6 tons per acre. By land use, average weight of woody biomass ranged from 4 tons per acre for other farmland to 10 tons per acre for both improved pasture and noncensus water. The biomass associated with noncensus water is primarily in trees standing along canals and on margins of ponds. Another 0.7 million acres of nonforest land have crown closures averaging 30-59 percent. Woody biomass in these nonforest uses averages 22 tons per acre. By land use, average weight of biomass ranged from 16 tons per acre for noncensus water to 24 tons per acre for improved pasture. Finally, more than 0.3 million acres of nonforest land have crown closures of 60+ percent. These nonforest uses contain an average of 40 tons per acre. By land use, average weight of woody biomass ranged from 17 tons per acre for idle farmland to 68 tons per acre for cropland. The biomass associated with cropland is mainly in trees in small tracts of forest less than 1 acre that is interspersed between nonforest uses. Table 24 shows the distribution of forest biomass, by land use and selected species groups. Yellow pine is the leading species in terms of total biomass, followed closely by the oaks. Both the yellow pine and oaks combined represent over 61 percent of the total biomass. By land use, urban and other uses support the largest amount of woody biomass with 53 percent of the total weight; improved pasture supports 19 percent; cropland, 14 percent; other farmland, 9 percent. The remaining 5 percent is distributed among idle farmland, marsh, and noncensus water. ### Conclusions Several conclusions can be drawn about the quantity, composition, distribution, and prospective availability of woody biomass in North Carolina in 1984. North Carolina's 31.2 million acres of land area support 1.7 billion tons of woody biomass. Timberland supports 1.6 billion tons of biomass, or an average of 89 tons per acre; reserved timberland and woodland support over 52 million tons, or an average of more than 104 tons per acre; and nonforest land having woody biomass supports over 43 million tons, or an average of 12 tons per acre. Within timberland the total woody biomass on a per acre basis exceeded the green weight of conventional growing stock by 49 percent. Conventional growing stock accumulates somewhat faster in pine stands, especially in pine plantations, than in oak-pine and hardwood stands. By broad management class across all age classes, average weight of conventional growing stock ranged from a low of 28.7 tons per acre in pine plantations to a high of 71.5 tons per acre in lowland hardwood stands. Annually, since 1974, over 206,000 acres experienced a final harvest and are not artificially regenerated. This average excludes commercial thinning, other intermediate cutting, and land clearing. Woody biomass left in standing trees after harvest averaged approximately 24.2 tons per acre. An examination of these stands shows that more than 89 percent of the trees are between 1.0 and 5.0 inches d.b.h. More than 2.0 million acres of timber-land were too poorly stocked with acceptable trees to manage for timber production unless regenerated. This acreage supported an average of 33.2 tons per acre of woody biomass composed mostly of rough, rotten, and other low-quality trees, although these acres accounted for about 4 percent of the total biomass. Most of this biomass could be removed and used for energy without adversely affecting prospective timber supplies. About 33 percent of the woody biomass was in stands where prospective energy wood could be harvested in harmony with conventional forestry practices and opportunities for enhancing future timber growth. The remaining 67 percent was in stands either exhibiting no treatment opportunity or on adverse sites. More than 11 percent of the biomass was in rough and rotten trees and could be removed without adversely affecting existing supplies of sawtimber. Over 40 percent of the woody biomass in rough and rotten trees was in the boles of trees 5.0 inches d.b.h. and larger; 60 percent was in saplings, stumps, tops, and limbs. Given a few reasonable assumptions about the removal of biomass from recently harvested stands and poorly stocked stands, an estimated 12.8 million tons of woody biomass could be harvested annually in North Carolina over the next two decades without adversely affecting timber supplies. The green weight of this energy wood is about 59 percent of the total green weight of harvest of industrial roundwood in North Carolina for 1983. For all management classes, fully stocked stands on good sites yield about nine times more biomass than the poorly stocked stands on poor sites. Fully stocked pine stands on good sites can produce 100 tons of forest biomass per acre in 30 years, but oak-pine and hardwood stands with the same stocking and site criteria take 40 years. Reserved timberland and woodland make up about 2 percent of the land area in North Carolina and support over 52 million tons of woody biomass, or an average of 104 tons per acre. Of the 0.5 million acres of reserved timberland and woodland, over 91 percent is classified as reserved timberland. Oak-hickory is the leading forest type and accounts for over two-thirds of the biomass. By forest type, the average tons per acre ranged from a low of 74 for spruce-fir stands to a high of 157 for white pine-hemlock. Of the 12.3 million acres of nonforest land in North Carolina, about one-third supports woody biomass. Land for non-forest uses having woody biomass averaged from 5.9 to 40.4 tons per acre when sample plots were stratified by crown closure. Yellow pine is the leading species in terms of total biomass. By land use, urban and other supported the largest amount of total biomass. ### Literature Cited - Bechtold, William A. Forest statistics for North Carolina, 1984. Resour. Bull. SE-78. Asheville, NC: U.S. Department of Agriculture, Forest Service, Southeastern Forest Experiment Station; 1985. 62 pp. - Clark, Alexander, III. Suggested procedures for measuring tree biomass and reporting tree prediction equations. In: Forest resource inventories; Workshop proceedings; 1979 July 23-26; Fort Collins, 'CO: Colorado State University; 1979:615-628. Vol. 2. - Cost, Noel D. Multiresource inventories: a technique for measuring volumes in standing trees. Res. Pap. SE-196. Asheville, NC: U.S. Department of Agriculture, Forest Service, Southeastern Forest Experiment Station; 1978. 18 pp. - Cost, Noel D.; McClure, Joe P. Multiresource inventories: techniques for estimating biomass on a statewide basis. Res. Pap. SE-228. Asheville, NC: U.S. Department of Agriculture, Forest Service, Southeastern Forest Experiment Station; 1982. 31 pp. - Craver, Gerald C. Forest statistics for the Mountains of North Carolina, 1984. Resour. Bull. SE-77. Asheville, NC: U.S. Department of Agriculture, Forest Service, Southeastern Forest Experiment Station; 1985. 50 pp. - Davenport, Edgar L. Forest statistics for the Northern Coastal Plain of North Carolina, 1984. Resour. Bull. SE-74. Asheville, NC: U.S. Department of Agriculture, Forest Service, Southeastern Forest Experiment Station; 1984. 50 pp. - Hutchins, Cecil C. Forest statistics for the Piedmont of North Carolina, 1984. Resour. Bull. SE-76. Asheville, NC: U.S. Department of Agriculture, Forest Service, Southeastern Forest Experiment Station; 1985. 46 pp. - Saucier, Joseph R. Estimation of biomass production and removal. In: Proceedings, Impact of intensive harvesting on forest nutrient cycling; 1979 August 13-16; Syracuse, NY: State University of New York; 1979:172-189. unnumbered publ. - Sheffield, Raymond M.; Knight, Herbert A. North Carolina's forest. Resour. Bull. SE-88. Asheville, NC: U.S. Department of Agriculture, Forest Service, Southeastern Forest Experiment Station; 1986. 97 pp. - Tansey, John B. Forest statistics for the Southern Coastal Plain of North Carolina, 1983. Resour. Bull. SE-72. Asheville, NC: U.S. Department of Agriculture, Forest Southeastern Forest Experiment Station; 1984. 51 pp. Table 1.--Area of timberland, by broad management and stand-age classes, North Carolina, 1984 | Broad<br>management | All age | | Stand-age class (years) | | | | | | | | | |---------------------|------------|-----------|-------------------------|-----------|-----------|---------------|-----------|-----------|-----------|----------|----------| | class | classes | 0- 10 | 11-20 | 21-30 | 31-40 | 41-50 | 51-60 | 61-70 | 71-80 | 81-90 | 91+ | | | | | | | | <u>Acr</u> es | | | | | | | Pine plantation | 1,613,802 | 623, 321 | 652, 580 | 313, 907 | 20,012 | 3, 982 | | | | | | | Natural pine | 4,731,074 | 416, 511 | 641, 403 | 846, 785 | 1,018,874 | 780, 866 | 538, 365 | 285, 873 | 99, 696 | 45, 551 | 57, 150 | | Oak-pine | 2,276,670 | 386, 313 | 264, 276 | 176, 251 | 331, 159 | 361, 589 | 334, 055 | 244, 531 | 108, 533 | 33, 384 | 36, 579 | | Upland hardwood | 7,124,854 | 956, 524 | 438, 478 | 501, 253 | 819, 750 | 1,061,483 | 1,191,477 | 858, 767 | 609, 005 | 284, 999 | 403, 118 | | Lowland hardwood | 2,703,869 | 271, 125 | 238, 897 | 236, 463 | 261, 233 | 431, 898 | 399, 954 | 285, 280 | 190, 574 | 171, 523 | 216, 922 | | All classes | 18,450,269 | 2,653,794 | 2,235,634 | 2,074,659 | 2,451,028 | 2,639,818 | 2,463,851 | 1,674,451 | 1,007,808 | 535, 457 | 713, 769 | Table 2.--Average green weight of conventional $growing \ stock^a$ per acre of timberland, by broad management and stand-age classes, North Carolina, 1984 | Broad<br>management | All age | | | | Sta | nd-age class | (Years) | | | | | |---------------------|---------|-------|-------|-------------|-----------|--------------|---------|--------|--------|--------|--------| | class | classes | 0-10 | 11-20 | 21-30 | 31-40 | 41-50 | 51-60 | 61-70 | 71-80 | 81-90 | 91+ | | | | | | <del></del> | <u>To</u> | ns/acre | | | | | | | Pine plantation | 28. 7 | 1.7 | 33. 5 | 68. 6 | 62. 7 | (b) | | | | | | | Natural pine | 61. 8 | 5. 9 | 25. 6 | 53. 5 | 72. 6 | 80. 2 | 83. 1 | 98. 3 | 88. 5 | 101.9 | 93. 9 | | Oak-pine | 52. 5 | 9. 9 | 21. 8 | 38. 9 | 53. 7 | 67. 7 | 73. 6 | 76. 0 | 97. 8 | 100.1 | 101. 6 | | Upland hardwood | 62. 4 | 11. 2 | 24. 8 | 36. 3 | 56. 0 | 68. 3 | 77. 8 | 92. 2 | 90. 4 | 86. 0 | 87. 0 | | Lowland hardwood | 71. 5 | 8. 3 | 17. 0 | 31. 3 | 53. 6 | 78. 7 | 87. 7 | 100. 0 | 104. 3 | 106. 9 | 136. 7 | | All classes | 59.4 | 7. 7 | 26. 4 | 47. 9 | 62. 4 | 73. 5 | 80. 0 | 92. 2 | 93. 7 | 94. 9 | 103. 4 | <sup>\*</sup>Includes wood and bark between a 1-foot stump and 4-inch top d.o.b. in growing-stock trees 5.0 inches d.b.h. and larger. b Sample was too small to provide a reliable estimate. Table 3.--Average green weight of forest biomass per acre of timberland, by broad management and stand-age classes, North Carolina, 1984 | Broad<br>management | All age | | | | Sta | nd-age class | (years) | | | | | |---------------------|---------|-------|-------|-------|-----------|--------------|---------|--------|--------|--------|--------| | class | classes | 0-10 | 11-20 | 21-30 | 31-40 | 41-50 | 51-60 | 61-70 | 71-80 | 81-90 | 91+ | | | | | | | <u>To</u> | ns/acre | | | | | | | Pine plantation | 45.9 | 8. 1 | 57. 1 | 93. 4 | 81. 9 | (a) | | | | | | | Natural pine | 87.9 | 12.0 | 50. 6 | 81. 7 | 100. 8 | 108. 8 | 110. 6 | 128.4 | 119.3 | 130. 9 | 130. 0 | | Oak-pine | 80. 2 | 18. 5 | 46. 7 | 68. 3 | 83. 4 | 101. 0 | 106.7 | 108. 1 | 136. 6 | 145. 3 | 138. 3 | | Upland hardwood | 93. 4 | 23. 9 | 52. 3 | 65.1 | 86. 7 | 101.4 | 111.5 | 128. 8 | 129. 0 | 124. 8 | 126. 7 | | Lowland hardwood | 109. 5 | 18. 0 | 40. 7 | 62.1 | 91. 3 | 118. 0 | 128. 9 | 145. 0 | 150. 2 | 157. 8 | 199. 7 | | All classes | 88. 6 | 16. 9 | 51. 3 | 76. 1 | 92. 6 | 106. 4 | 113. 5 | 128. 5 | 132. 9 | 137. 2 | 149. 8 | $<sup>{}^{\</sup>mathbf{a}}\mathbf{Sample}$ was too small to provide a reliable estimate. Table 4.--Area of timberland treated or disturbed annually and retained in timberland, by treatment or disturbance and broad management class, North Carolina, 1974 to 1984 | Recent past | All | | Broad m | nanagement <b>c</b> | lass | | |------------------------------------|-----------------------|--------------------|-----------------|---------------------|--------------------|---------------------| | treatment or<br>disturbance | management<br>classes | Pine<br>plantation | Natural<br>pine | <b>Oak-</b><br>pine | Upland<br>hardwood | Lowland<br>hardwood | | | | | <u>Acres</u> | | | | | Harvesting followed by artificial | 70.470 | 4 007 | 00.040 | ~ 407 | 44.000 | | | regeneration | 53, 158 | 1, 335 | 30, 248 | 7, 137 | 14, 283 | 155 | | Other harvesting | 206, 618 | 1,322 | 92,015 | 27, 601 | 61, 114 | 24, 566 | | Selection cutting and high grading | 60, 366 | 680 | 12, 573 | 10, 149 | 25, 300 | 11, 664 | | Commercial thinning | 29,859 | 10, 570 | 12, 938 | 1,736 | 3,306 | 1,309 | | Other cutting <sup>b</sup> | 51, 564 | 1, 286 | 13, 129 | 5, 862 | 28, 509 | 2,778 | | Natural disturbance | 196, 649 | 15, 187 | 86,729 | 24,359 | 45, 423 | 24, 951 | a Classification before treatment or disturbance. b Includes stand improvement, cleaning, release, intermediate cutting, and other miscellaneous treatments. Table 5.--Average green weight of forest biomass per acre of timberland, by treatment or disturbance and broad management class, North Carolina, 1974 to 1984 | Recent past | All | | Broad r | management | class <sup>a</sup> | | |------------------------------------|-----------------------|--------------------|-----------------|---------------------|--------------------|---------------------| | treatment or disturbance | management<br>classes | Pine<br>plantation | Națural<br>pine | <b>Oak-</b><br>pine | Upland<br>hardwood | Lowland<br>hardwood | | | | | <u>Tons/a</u> | acre | | | | Harvesting followed by artificial | | | | | | | | regeneration | 6. 2 | 9. 1 | 6. 1 | 6.5 | 6.0 | 15. 1 | | Other harvesting | 24.2 | 12. 8 | 18. 3 | 27. 5 | 29. 7 | 28. 1 | | Selection cutting and high grading | 83. 1 | 47. 0 | 78. 0 | 92. 2 | 77. 1 | 101. 2 | | Commercial thinning | 75.4 | 77. 3 | 71. 8 | | 79. 4 | 90.0 | | Other cutting <sup>b</sup> | 85. 4 | 42.6 | 90. 7 | 58. 5 | 89. 8 | 92.5 | | Natural disturbance | 103. 1 | 65. 1 | 102. 4 | 107. 1 | 112. 1 | 105. 6 | aClassification before treatment or disturbance. $<sup>^{\</sup>mathrm{b}}$ Includes stand improvement, cleaning, release, intermediate cutting, and other miscellaneous treatments. Table 6.--Area of timberland, by treatment opportunity and broad management classes, North Carolina, 1984 | Treatment | All | | Broad | management | class | | |----------------------------|-----------------------|--------------------|-----------------|---------------------|--------------------|---------------------| | opportunity<br>class | management<br>classes | Pine<br>plantation | Natural<br>pine | <b>Oak-</b><br>pine | Upland<br>hardwood | Lowland<br>hardwood | | | | | <u>A</u> | <u>cres</u> | | | | Salvage | 59, 399 | 900 | 30, 697 | 13, 260 | 8, 128 | 6, 414 | | Harvest | 1,907,561 | | 490, 821 | 267, 252 | 688, 932 | 460, 556 | | Commercial thinnin | g <b>868</b> , 775 | 290, 753 | 508, 332 | 12, 555 | 26, 941 | 30, 194 | | Other stand improvement | 1,364,701 | 48, 997 | 347, 604 | 236, 498 | 514, 086 | 217, 516 | | Stand conversion | 217, 526 | 7, 376 | 19, 712 | 14, 442 | 118, 970 | 57, 026 | | Regeneration | 2,022,545 | 14, 049 | 454, 000 | 309, 307 | 797, 494 | 447, 695 | | None <sup>a</sup> | 9,162,776 | 1,233,207 | 2,659,422 | 1,222,788 | 2,983,983 | 1,063,376 | | Adverse sites <sup>b</sup> | 2,846,986 | 18, 520 | 220, 486 | 200, 568 | 1,986,320 | 421, 092 | | All stands | 18,450,269 | 1,613,802 | 4,731,074 | 2,276,670 | 7,124,854 | 2,703,869 | a Immature stands sufficiently stocked with growing-stock trees relatively free from damage or competition. $<sup>^{\</sup>rm b}$ Areas where harvesting and timber management opportunities are severely limited because of either steep slopes or water problems. Table 7.--Average green weight of forest biomass per acre of timberland, by treatment opportunity and broad management classes, North Carolina, 1984 | Treatment | All | | Broad | management | class | | |----------------------------|-----------------------|--------------------|-----------------|---------------------|--------------------|---------------------| | opportunity<br>class | management<br>classes | Pine<br>plantation | Natural<br>pine | <b>Oak-</b><br>pine | Upland<br>hardwood | Lowland<br>hardwood | | | | | <u>Tons/</u> | acre | | | | Salvage | 123. 2 | (a) | 145. 7 | 106. 0 | 94. 1 | 104. 9 | | Harvest | 141. 1 | | 143. 0 | 136. 1 | 134. 6 | 151. 7 | | Commercial thinning | ng 123.9 | 100. 1 | 131. 2 | 137. 8 | 161. 9 | 190. 0 | | Other stand improvement | 57. 2 | 38. 9 | 59. 5 | 51. 2 | 57. 8 | 62. 8 | | Stand conversion | 54.7 | 24.3 | 39. 3 | 48.4 | 62.9 | 48. 5 | | Regeneration | 33. 2 | 16. 1 | 16. 5 | 33. 4 | 39.0 | 40. 4 | | None <sup>b</sup> | 82. 1 | 32.8 | 83. 8 | 81.0 | 92.7 | 106. 1 | | Adverse sites <sup>c</sup> | 119. 7 | 115. 9 | 102. 9 | 104. 0 | 112. 2 | 171. 9 | | All stands | 88.6 | 45. 9 | 87. 9 | 80. 2 | 93. 4 | 109. 5 | **a**Sample was too small to provide a reliable estimate. b Immature stands sufficiently stocked with growing-stock trees relatively free from damage or competition. <sup>&#</sup>x27;Areas where harvesting and timber management opportunities are severely limited because of either steep slopes or water problems. Table 8.--Green weight and percentage distribution of wood and bark biomass on timberland, by major species group and biomass component, North Carolina, 1984 | Biomass | All | | Spe | ecies gr | oup | | |-----------------------|---------|----------------------|------------|------------------|---------|--------------------| | component | species | species Yellow Other | | Soft<br>hardwood | d Oaks | Other<br>hardwoods | | | | <u>Pe</u> | rcent of g | reen wei | ght 🕶 🕳 | | | Growing stock | | | | | | | | Bole<br>Stumps, tops, | 67. 1 | 77. 9 | 74. 5 | 64. 2 | 69. 1 | 44. 8 | | and limbs | 14. 3 | 14. 3 | 15. 3 | 12. 9 | 18. 0 | 10. 9 | | Saplings | 7. 7 | 7. 0 | 6. 4 | 11. 0 | 5. 2 | 6. 2 | | Total | 89.1 | 99. 2 | 96.2 | 88. 1 | 92. 3 | 61. 9 | | Rough & rotten | | | | | | | | Bole<br>Stumps, tops, | 4. 4 | •3 | 2. 4 | 5. 4 | 4. 1 | 12. 2 | | and limbs | 1. 6 | .1 | •9 | 1. 7 | 1.4 | 5. 0 | | Saplings | 4. 9 | .4 | •5 | 4.8 | 2. 2 | 20. 9 | | Total | 10. 9 | .8 | 3. 8 | 11. 9 | 7. 7 | 38. 1 | | All classes | 100. 0 | 100. 0 | 100. 0 | 100. 0 | 100.0 | 100. 0 | | Green weight | 1,638.4 | 450 O | 64. 6 | 500. 9 | 380. 1 | 222 0 | | (million tons) | 1,030.4 | 458. 9 | 04. 0 | 300.9 | 36U. I | 233. 9 | Table 9.--Percentage distribution of forest biomass per acre of timberland, by species group and by broad management and stand-age classes, North Carolina, 1984 | Broad management | All age | | | S | tand-age | class ( | years) | | | | | |-------------------------------------------------------------------|---------------------|---------------------|---------------------------|----------------------------------|---------------------|---------------------|----------------------|---------------------|---------------------------|---------------------------|----------------------| | class and species<br>group | classes | 0- 10 | 11-20 | 21-30 | 31-40 | 41-50 | 51-60 | 61-70 | 71-80 | 81-90 | 91+ | | | | | | | Perc | ent | ~ ~ ~ = | | | | | | Pine plantation<br>Yellow pine<br>Other softwoods<br>Oaks | 83<br>4 | 81 | 85<br>2 | 85<br>5 | 63<br>25 | 70 | <del></del> | <b></b><br> | <b>-</b> - | <b>-</b> - | | | Other hardwoods | 3<br>10 | 7<br>12 | 3<br>1 | 10 | 12 | 30 | | | | | | | All species | 100 | 100 | 100 | 100 | 100 | 100 | <b></b> | | | | | | Natural pine Yellow pine Other softwoods Oaks Other hardwoods | 73<br>4<br>7<br>16 | 72<br>2<br>5<br>21 | 76<br>4<br>5<br>15 | 78<br>2<br>5<br>15 | 78<br>3<br>5<br>14 | 73<br>5<br>7<br>15 | 73<br>9<br>15 | 66<br>8<br>9<br>17 | 67<br>5<br>9<br>19 | 73<br><br>7<br>20 | 41<br>22<br>16<br>21 | | All species | 100 | 100 | 100 | 100 | 100 | 100 | 100 | 100 | 100 | 100 | 100 | | Oak-pine Yellow pine Other softwoods Oaks Other hardwoods | 34<br>6<br>25<br>35 | 36<br>4<br>28<br>32 | 40<br>2<br>20<br>38 | 42<br>17<br>40 | 34<br>6<br>21<br>39 | 33<br>6<br>27<br>34 | 32<br>7<br>28<br>33 | 32<br>6<br>25<br>37 | 32<br>7<br>25<br>36 | 21<br><b>27</b><br>41 | 29<br>12<br>22<br>37 | | All species | 100 | 100 | 100 | 100 | 100 | 100 | 100 | 100 | 100 | 100 | 100 | | Upland hardwood Yellow pine Other softwoods Other hardwoods | 4<br>2<br><b>52</b> | 6<br>2<br>30<br>62 | 7<br>1<br><b>29</b><br>63 | 7<br>1<br><b>30</b><br><b>62</b> | 4<br>1<br>32<br>63 | 5<br>1<br><b>87</b> | 4<br>2<br><b>4</b> 2 | 3<br>2<br><b>46</b> | 4<br>1<br><b>53</b><br>42 | 2<br>2<br><b>52</b><br>44 | 1<br>2<br>57<br>40 | | All species | 100 | 100 | 100 | 100 | 100 | 100 | 100 | 100 | 100 | 100 | 100 | | Lowland hardwood Yellow pine Other softwoods Oaks Other hardwoods | 3<br>9<br>80 | 4<br>5<br>16<br>75 | 6<br>5<br>86 | 6<br>9<br>78 | 4<br>9<br>84 | 4<br>9<br>84 | 3<br>10<br>82 | 2<br>9<br>82 | 3<br>13<br>71 | 2<br>13<br>8<br>77 | 1<br>16<br>8<br>75 | | All species | 100 | 100 | 100 | 100 | 100 | 100 | 100 | 100 | 100 | 100 | 100 | Table 10.--Percentage distribution of forest biomass per **acre** of timberland, by tree diameter, broad management, and stand-age classes, North Carolina, 1984 | Broad management | All age | Stand-age class (years) | | | | | | | | | | |-------------------------------|---------|-------------------------|-------|-------|------------|----------|--------------------|-------|-------|-------|-----| | and diameter classes (inches) | classes | 0-10 | II-20 | 21-30 | 31-40 | 41-50 | 51-60 | 61-70 | 71-80 | 81-90 | 91+ | | | | | | | <u>Per</u> | cent | | | | | | | Pine plantation | | | | | | | | | | | | | 1.0 • 4.9 | 21 | 69 | 23 | 11 | 8 | 2 | | | | | | | 5.0 - 8.9 | 51 | 23 | 63 | 42 | 30 | 20 | | | | | | | 9. 0 - 12. 9 | 23 | 3 | 12 | 39 | 53 | 29<br>49 | | | | | | | 13.0+ | 5 | 5 | 2 | 8 | 9 | 49 | | | | | | | All classes | 100 | 100 | 100 | 100 | 100 | 100 | | | | | | | Natural pine | | | | | | | | | | | | | 1.0 - 4.9 | 14 | 36 | 36 | 19 | 13 | 10 | 10 | 8 | 11 | 8 | 6 | | 5.0 - 8.9 | 28 | 30 | 40 | 40 | 32 | 25 | 18 | 14 | 13 | 11 | 13 | | 9.0 - 12.9 | 30 | 22 | 17 | 27 | 34 | 34 | 32 | 29 | 23 | 29 | 15 | | 13.0+ | 28 | 12 | 7 | 14 | 21 | 31 | 40 | 49 | 53 | 52 | 66 | | All classes | 100 | 100 | 100 | 100 | 100 | 100 | 100 | 100 | 100 | 100 | 100 | | Oak-pine | | | | | | | | | | | | | 1.0 • 4.9 | 15 | 28 | 37 | 27 | 17 | 12 | 12 | 11 | 9 | 8 | 7 | | 5.0 - 8.9 | 22 | 24 | 30 | 31 | 29 | 23 | 17 | 17 | 12 | 14 | 13 | | 9.0 - 12.9 | 26 | 26 | 17 | 27 | 30 | 29 | 29 | 23 | 20 | 18 | 13 | | 13.0+ | 37 | 22 | 16 | 15 | 24 | 36 | 42 | 49 | 59 | 60 | 67 | | All classes | 100 | 100 | 100 | 100 | 100 | 100 | 100 | 100 | 100 | 100 | 100 | | Upland hardwood | | | | | | | | | | | | | 1.0 - 4.9 | 11 | 30 | 33 | 22 | 14 | 11 | 8 | 6 | 6 | 6 | 6 | | 5. 0 - 8. 9 | 18 | 30 | 26 | 31 | 27 | 23 | 16 | 13 | 14 | 12 | 10 | | 9.0 • 12.9 | 25 | 22 | 22 | 25 | 28 | 29 | 27 | 24 | 22 | 18 | 17 | | 13.0+ | 46 | 18 | 19 | 22 | 31 | 37 | 49 | 57 | 58 | 64 | 67 | | Al?. classes | 100 | 100 | 100 | 100 | 100 | 100 | 100 | 100 | 100 | 100 | 100 | | Lowland hardwood | | | | | | | | | | | | | 1.0 <b>– 4.9</b> | 11 | 32 | 35 | 25 | 14 | 11 | 9 | 7 | 6 | 7 | 5 | | 5.0 = 8.9 | 17 | 30 | 27 | 31 | 28 | 19 | 17 | 14 | 9 | 13 | 9 | | 9. 0 • 12. 9 | 22 | 20 | 16 | 22 | 28 | 26 | $\overset{17}{24}$ | 23 | 16 | 18 | 18 | | 13.0+ | 50 | 18 | 22 | 22 | 30 | 44 | 50 | 56 | 69 | 62 | 68 | | All classes | 100 | 100 | 100 | 100 | 100 | 100 | 100 | 100 | 100 | 100 | 100 | Table 11 .-- Area of timberland supporting pine plantations, by site, stocking, and **stand**age classes, North Carolina, 1984 | Site and | All age | Stand-age class (years)a | | | | | | | | | |------------------|-----------|--------------------------|----------|----------|---------|--------|--|--|--|--| | stocking classes | classes | 0-10 | 11-20 | 21-30 | 31-40 | 41-50 | | | | | | - | | | Acres | | | | | | | | | Good sites | | | | | | | | | | | | Fully stocked | 388,093 | 85, 963 | 160, 053 | 129, 779 | 8, 316 | 3, 982 | | | | | | Medium stocked | 85, 426 | 24, 695 | 14, 955 | 38, 867 | 6, 909 | | | | | | | Poorly stocked | 5, 439 | 2, 152 | 3, 287 | | | | | | | | | All stands | 478, 958 | ı 12, 810 | 178,295 | 168, 646 | 15, 225 | 3, 982 | | | | | | Medium sites | | | | | | | | | | | | Fully stocked | 804, 031 | 323, 536 | 348, 818 | 126, 890 | 4, 787 | | | | | | | Medium stocked | 207, 854 | 124, 445 | 79, 177 | 4, 232 | | | | | | | | Poorly stocked | 29,130 | 14, 484 | 14, 646 | · | | | | | | | | All stands | 1,041,015 | 462, 465 | 442, 641 | 131, 122 | 4, 787 | | | | | | | Poor sites | | | | | | | | | | | | Fully stocked | 62, 502 | 28, 415 | 24, 058 | 10, 029 | | | | | | | | Medium stocked | 29, 144 | 19, 631 | 7, 586 | 1, 927 | | | | | | | | Poorly stocked | 2. 183 | | | 2, 183 | | | | | | | | All stands | 93,829 | 48, 046 | 31, 644 | 14, 139 | | •• | | | | | | All sites | | | | | | | | | | | | Fully stocked | 1,254,626 | 437,914 | 532,929 | 266,698 | 13, 103 | 3, 982 | | | | | | Medium stocked | 322, 424 | 168, 771 | 101, 718 | 45, 026 | 6, 909 | | | | | | | Poorly stocked | 36, 752 | 16, 636 | 17, 933 | 2, 183 | -, | | | | | | | All stands | 1,613,802 | 623, 321 | 652, 580 | 313, 907 | 20, 012 | 3,982 | | | | | <sup>&</sup>lt;sup>a</sup>More than 98 percent of pine plantations were less than 31 years old. Table 12.--Area of timberland supporting natural pine stands, by site, stocking, and stand-age classes, North Carolina, 1984 | Site and | All age | | | | Sta | and-age cla | ass (years | ) | | | | |----------------------------------|---------------------|-------------------|-------------------|-------------------|-------------------|-------------|------------|----------|---------|---------|---------| | stocking classes | classes | 0-10 | 11-20 | 21-30 | 31-40 | 41-50 | 51-60 | 61-70 | 71-80 | 81-90 | 91+ | | | | | | | <u>-</u> | Acres | | | | | | | Good sites | | | | | | | | | | | | | Fully stocked | 1,368,424 | 45, 864 | 130, 096 | 256, 127 | 368, 076 | 246, 267 | 189, 384 | 88, 385 | 23, 383 | 18, 042 | 2, 845 | | Medium stocked<br>Poorly stocked | 252, 225<br>34, 126 | 7, 625<br>22, 433 | 26, 435<br>2, 487 | 51, 831<br>6, 662 | 74, 115<br>2, 544 | 49, 433 | 25, 941 | 13, 980 | 2, 865 | | | | Poorly Stocked | 34, 120 | <i>د</i> د, 455 | 2, 407 | 0, 002 | ۵, 544 | | | | | | | | All stands | 1,654,775 | 75, 922 | 159, 018 | 314, 620 | 444, 735 | 295, 700 | 215, 325 | 102, 365 | 26, 203 | 18, 042 | 2, 845 | | Medium sites | | | | | | | | | | | | | Fully stocked | 1,549,103 | 147, 525 | 289, 976 | 312, 474 | 279, 776 | 248,966 | 120, 462 | 88, 361 | 28, 889 | 10, 083 | 22, 591 | | Medium stocked | 442, 590 | 42, 807 | 54, 985 | 66, 664 | 84, 488 | 89, 721 | 48, 536 | 17, 572 | 10, 352 | 12, 022 | 15, 443 | | Poorly stocked | 115, 596 | 57,2 | 9,589 | 11, 383 | 8, 381 | 5, 245 | 17, 994 | 5, 801 | | | | | All stands | 2,107,289 | 247, 535 | 354, 550 | 390, 521 | 372, 645 | 343, 932 | 186, 992 | 111, 734 | 39, 241 | 22, 105 | 38, 034 | | Poor sites | | | | | | | | | | | | | Fully stocked | 460,196 | 39, 816 | 75, 847 | 80, 966 | 94, 758 | 68, 426 | 38, 321 | 32, 669 | 20, 406 | | 8,987 | | Medium stocked | 281, 983 | 20, 965 | 37, 468 | 26, 297 | 78, 462 | 43, 105 | 36, 372 | 23, 758 | 13, 846 | 1, 710 | | | Poorly stocked | 226, 831 | 32, 273 | 14, 520 | 34, 381 | 28, 274 | 29, 703 | 61, 355 | 15, 347 | | 3, 694 | 7,284 | | All stands | 969, 010 | 93, 054 | 127, 835 | 141, 644 | 201, 494 | 141, 234 | 136, 048 | 71, 774 | 34, 252 | 5, 404 | 16, 271 | | All sites | | | | | | | | | | | | | Fully stocked | 3,377,723 | 233, 205 | 495, 919 | 649, 567 | 742, 610 | 563, 659 | 348, 167 | 209, 415 | 72, 633 | 28, 125 | 34, 423 | | Medium stocked | 976, 798 | 71, 397 | 118, 888 | 144, 792 | 237, 065 | 182, 259 | 110,849 | 55, 310 | 27, 063 | 13, 732 | 15, 443 | | Poorly stocked | 376, 553 | 111, 909 | 26, 596 | 252, 426 | 39, 199 | 34, 948 | 79, 349 | 21, 148 | | 3, 694 | 7, 284 | | All stands | 4,731,074 | 416, 511 | 641, 403 | 846, 785 | 1,018,874 | 780, 866 | 538, 365 | 285, 873 | 99,696 | 45, 551 | 57, 150 | Table 13.--Area of timberland supporting oak-pine stands, by site, stocking, and stand-age classes, North Carolina, 1984 | Site and | All age | | | | | | | | | | | |-------------------------------|--------------------|----------|----------|----------|-------------------|----------|----------|----------|----------|---------|---------| | stocking classes | classes | 0-10 | 11-20 | 21-30 | 31-40 | 41-50 | 51-60 | 61-70 | 71-80 | 81-90 | 91+ | | | | | | | <u>A</u> | eres | | | | | | | Good sites | | | | | | | | | | | | | Fully stocked | 620, 033 | 91, 543 | 45, 913 | 37, 852 | 79, 375 | 120, 479 | 98, 190 | 76, 544 | 40, 374 | 16, 017 | 13, 746 | | Medium stocked | 207, 580<br>1, 012 | 16, 423 | 11, 485 | 2, 896 | 38, 136<br>1, 012 | 35, 521 | 41, 197 | 33, 951 | 14, 485 | 9, 869 | 3, 617 | | Poorly stocked | | | | | 1, 012 | | | | | | | | All stands | 828, 625 | 107,966 | 57, 398 | 40, 748 | 118, 523 | 156, 000 | 139, 387 | 110, 495 | 54, 859 | 25, 886 | 17, 363 | | | | | | | | | | | | | | | Medium sites<br>Fully stocked | 779, 861 | 195, 176 | 107, 195 | 80, 504 | 109, 132 | 111, 562 | 89, 946 | 51, 285 | 22, 276 | | 12, 785 | | Medium stocked | 312, 200 | 20, 149 | 44, 059 | 32, 525 | 42, 372 | 55, 691 | 46, 929 | 38, 612 | 27, 831 | 4, 032 | 12, 705 | | Poorly stocked | 65, 597 | 26. 094 | 12. 670 | 6, 639 | 5, 965 | 6, 818 | 4, 032 | 3, 379 | | | | | All stands | 1,157,658 | 241, 419 | 163, 924 | 119, 668 | 157, 469 | 174, 071 | 140, 907 | 93, 276 | 50, 107 | 4, 032 | 12, 785 | | Poor sites | | | | | | | | | | | | | Fully stocked | 150, 241 | 18, 374 | 27, 313 | 15, 835 | 16, 545 | 16, 481 | 37, 777 | 10, 883 | 3, 567 | 3, 466 | | | Medium stocked | 115, 166 | 18, 554 | 15,641 | | 25, 024 | 15, 037 | 9, 319 | 25, 160 | | | 6, 431 | | Poorly stocked | 24,980 | | | | 13, 598 | | 6, 665 | 4, 717 | | | | | All stands | 290,387 | 36,928 | 42,954 | 15, 835 | 55, 167 | 31, 518 | 53, 761 | 40, 760 | 3, 567 | 3, 466 | 6, 431 | | All sites | | | | | | | | | | | | | Fully stocked | 1,550,135 | 305, 093 | 180, 421 | 134, 191 | 205, 052 | 248, 522 | 225, 913 | 138, 712 | 66, 217 | 19, 483 | 26, 531 | | Medium stocked | 634, 946 | 55, 126 | 71, 185 | 35, 421 | 105, 532 | 106, 249 | 97, 445 | 97, 723 | 42, 316 | 13, 901 | 10, 048 | | Poorly stocked | 91, 589 | 26, 094 | 12, 670 | 6, 639 | 20, 575 | 6, 818 | 10, 697 | 8, 096 | | 4.0 | | | All stands | 2,276,670 | 386, 313 | 264, 276 | 176, 251 | 331, 159 | 361, 589 | 334, 055 | 244, 531 | 108, 533 | 33, 384 | 36, 579 | Table 14.--Area of timberland supporting upland hardwood stands, by site, stocking, and stand-age classes, North Carolina, 1984 | Site | | All age | | | | | | | | | | | |-------------------------------------------------|-------------------------------|-----------------------------------|----------------------------------|---------------------------------|---------------------------------------|---------------------------------|---------------------------------|---------------------------------|---------------------------------|------------------------------------|--------------------------------|--------------------------------| | stocking | classes | classes — | 0- 10 | 11-20 | 21-30 | 31-40 | 41-50 | 51-60 | 61-70 | 71-80 | 81-90 | 91+ | | | | | | | | | <u>Acres</u> | | | | | | | Good sites Fully st Medium Poorly | stocked<br>stocked | 1,632,487<br>916,559<br>121,421 | 163, 019<br>33, 082<br>42, 811 | 67, 803<br>30, 392<br>12, 681 | 61, 865<br>66, 128<br>12, 155 | 223, 143<br>137, 296<br>14, 890 | 276, 643<br>202, 565<br>16, 783 | 336, 883<br>187, 936<br>14, 371 | 258, 621<br>116, 988<br>3, 982 | 135, 088<br>80, 916<br><b>3,74</b> | 62, 307<br>17, 019 | 47, 115<br>44, 237 | | All s | stands | 2,670,467 | 238, 912 | 110, 876 | 140, 148 | 375, 329 | 495, 991 | 539, 190 | 379, 591 | 219, 752 | 79, 326 | 91, 352 | | Medium site<br>Fully st<br>Medium s<br>Poorly s | cocked | 2,030,060<br>1,465,684<br>219,230 | 442, 972<br>110, 095<br>79, 081 | 170, 145<br>113, 126<br>14, 766 | 136, 037<br>151, 194<br>16, 215 | 204, 239<br>172, 155<br>26, 259 | 245, 046<br>199, 496<br>29, 611 | 269, 845<br>267, 558<br>10, 255 | 191, 628<br>187, 921<br>20, 384 | 177, 870<br>112, 310<br>10, 268 | 75, 085<br>74, 652 | 117, 193<br>77, 177<br>12, 391 | | All s | stands | 3,714,974 | 632, 148 | 298,037 | 303, 446 | 402, 653 | 474, 153 | 547, 658 | 399, 933 | 300, 448 | 149,737 | 206, 761 | | | ocked<br>stocked<br>stocked | 362,949<br>323,800<br>52,664 | 61, 310<br>15, 960<br>8, 194 | 18, 314<br>11, 251 | 32, 106<br>17, 192<br>8, 361 | 24, 143<br>14, 716<br>2, 909 | 48, 224<br>36, 427<br>5, 688 | 56, 152<br>36, 838<br>11, 639 | 37, 432<br>37, 779<br>4, 032 | 33,494<br>51,811<br>3,500 | 17, 609<br>34, 419<br>3, 908 | 34, 165<br>66, 407<br>4, 433 | | All s | stands | 739, 413 | 85, 464 | 29,565 | 57, 659 | 41, 769 | 91, 339 | 104,629 | 79, 243 | 88, 805 | 55, 936 | 105, 005 | | Medium s | stocked<br>stocked<br>stocked | 4,025,496<br>2,706,043<br>393,315 | 667, 301<br>159, 137<br>130, 086 | 256, 262<br>154, 769<br>27, 447 | 230, 008<br>234, 514<br><b>36,731</b> | 451, 525<br>324, 167<br>44, 058 | 569,913<br>439,488<br>52,082 | 662,880<br>492,332<br>36,265 | 487,681<br>342,688<br>28,398 | 346, 452<br>245, 037<br>17, 516 | 155, 001<br>126, 090<br>3, 908 | 198,473<br>187,821<br>16,824 | | All s | stands. | 7,124,854 | 956, 524 | 438, 478 | 501, 253 | 819, 750 | 1,061,483 | 1,191,477 | 858, 767 | 609, 005 | 284, 999 | 403, 118 | Table 15.--Area of timberland supporting lowland hardwood stands, by site, stocking, and stand-age classes, North Carolina, 1984 | Site and | All age | | | | | Stand-age | class (ye | ars) | | | | |---------------------------------------------------------------------|-----------------------------------------------|-------------------------------------------|------------------------------------------|------------------------------------------|------------------------------------------|-------------------------------------------|-----------------------------------------------|-------------------------------------|------------------------------------|------------------------------------|-------------------------------------| | stocking classes | classes - | 0-10 | 11-20 | 21-30 | 31-40 | 41-50 | 51-60 | 61-70 | 71-80 | 81-90 | 91+ | | | | | | | | - Acres - | | | | | | | Good sites<br>Fully stocked<br>Medium stocked | 697,828<br>270,284<br>52,488 | 60,709<br>21,523<br>5,351 | 29, 121<br>8, 532<br>6, 908 | 39, 324<br>30, 917 | 74, 199<br>40, 863 | 171, 464<br>41, 189<br>3, 351 | 110, 364<br>46, 035 | 91, 879<br>38, 171 | 57, 030<br>22, 897 | 39, 244<br>9, 387 | 24, 494<br>10, 770 | | Poorly stocked<br>All stands | _1,020,600_ | 87, 583 | 44, 561 | 13, 546<br>83, 787 | 14, 662<br>129,724 | 216, 004 | 2, 655<br>159, 054 | 2, 844<br>132, 894 | 3, 171<br>83,098 | 48,631 | 35, 264 | | Medium sites Fully stocked Medium stocked Poorly stocked All stands | 1,033,120<br>337,684<br>67,094<br>—1,437,898— | 80, 966<br>32, 457<br>35, 672<br>149, 095 | 69, 596<br>55, 108<br>10, 658 | 68, 564<br>32, 128<br>9, 631<br>110, 323 | 83, 207<br>22, 346<br>2, 654<br>108, 207 | 109, 343<br>66, 973<br>8, 479<br>184, 795 | 158, 385<br>59, 943<br><br>218, 328 | 123, 504<br>17, 190<br><br>140, 694 | 87, 224<br>12, 841<br><br>100, 065 | 99, 746<br>17, 273<br><br>117, 019 | 152, 585<br>21, 425<br><br>174, 010 | | Poor sites Fully stocked Medium stocked Poorly stocked All stands | 121, 467<br>73, 331<br>50, 573<br>245, 371 | 15, 279<br>6, 024<br>13, 144<br>34, 447 | 25, 300<br>22, 294<br>11, 380<br>58, 974 | 25, 206<br>6, 925<br>10, 222<br>42, 353 | 2, 965<br>12, 610<br>7, 727<br>23, 302 | 17, 844<br>8, 280<br>4, 975<br>31, 099 | 13, 037<br>6, 410<br><b>3, 125</b><br>22, 572 | 4, 834<br>6, 858 | 3, 481<br>3, 930<br><br>7, 411 | 5, 873<br><br><br>5, 873 | 7, 648<br><br>7, 648 | | All sites Fully stocked Medium stocked Poorly stocked | 1,852,415<br>681,299<br>170,155 | 156, 954<br><b>60,004</b><br>54, 167 | 124, 017<br>85, 934<br>28, 946 | 133, 094<br>69, 970<br>33, 399 | 160, 371<br>75, 819<br>25, 043 | 298, 651<br>116, 442<br>16, 805 | 281, 786<br>112, 388<br>5, 780 | 220, 217<br>62, 219<br>2, 844 | 147, 735<br>39, 668<br>3, 171 | 144, 863<br>26, 660 | 184, 727<br>32, 195 | | All stands | 2,703,869 | 271, 125 | 238, 897 | 236, 463 | 261, 233 | 431, 898 | 399, 954 | 285, 280 | 190, 574 | 171, 523 | 216, 922 | Table 16.--Average green weight of forest biomass per acre of timberland supporting pine plantations, by site, stocking, and stand-age classes, North Carolina, 1984 | Site and<br>stocking classes | All age | | Stand-age | e class | (years) <sup>a</sup> | | |------------------------------|---------|-------|-----------|---------|----------------------|--------| | bcocking classes | classēs | 0- 10 | 11-20 | 21-30 | 31-40 | 41-50 | | | | | - Tons | /acre - | | * | | Good sites | | | | | | | | Fully stocked | 74. 3 | 11. 1 | 71. 5 | 114. 7 | 95. 2 | 192. 3 | | Medium stocked | 49. 0 | 8. 8 | 51. 3 | 69. 4 | 72. 7 | | | Poorly stocked | 9. 1 | (b) | 12.6 | | | | | All stands | 69. 1 | 10. 5 | 68. 7 | 104. 3 | 85. 0 | 192. 3 | | Medium sites | | | | | | | | Fully stocked | 43. 9 | 8. 6 | 60. 5 | 87. 2 | 72.3 | | | Medium stocked | 17. 4 | 5. 6 | 34. 4 | 45. 7 | | | | Poorly stocked | 10. 6 | 3. 9 | 17.2 | | | | | All stands | 37. 7 | 7. 7 | 54. 4 | 85.9 | 72. 3 | | | Poor sites | | | | | | | | Fully stocked | 22. 7 | 6. 7 | 33. 0 | 43. 4 | | | | Medium stocked | 9.8 | 6.9 | 14. 3 | (b) | | | | Poorly stocked | (b) | | | (b) | | | | All stands | 18. 2 | 6.8 | 28. 5 | 33. 7 | | | | All sites | | | | | | | | Fully stocked | 52. 3 | 9. 0 | 62. 6 | 98. 9 | 86. 8 | 192. 3 | | Medium stocked | 25. 1 | 6. 2 | 35. 4 | 65. 1 | 72. 7 | | | Poorly stocked | 9. 7 | 3. 9 | 16.3 | | | | | All stands | 45.9 | 8. 1 | 57. 1 | 93.4 | 81. 9 | 192. 3 | <sup>&</sup>lt;sup>a</sup>More than 98 percent of pine plantations were less than 31 years old. $<sup>^{\</sup>mbox{\scriptsize b}}\mbox{Sample}$ was too small to provide a reliable estimate. Table 17.--Average green weight of forest biomass per acre of timberland supporting natural pine stands, by site, stocking, and stand-age classes, North Carolina, 1984 | Site and stocking classes | All age | | | | Sta | and-age c | class (yea | rs) | | | | |----------------------------------|----------------|-------------|----------------|-----------------------|----------------|----------------|----------------|--------|--------|--------|--------| | scocking classes | classes | 0-I0 | I I - 20 | 21-30 | 31-40 | 41-50 | 51-60 | 61-70 | 71-80 | 81-90 | 91+ | | | | | | | | Tons/acr | <u>re</u> | | | | | | Good sites | | | | | | | | | | | | | Fully stocked | 131. 3 | 25. 0 | 69. 5 | 117. 6 | 137. 8 | 146. 2 | 151. 5 | 183. 4 | 179. 6 | 158. 4 | (a) | | Medium stocked<br>Poorly stocked | 84. 4<br>12. 6 | 11. 8 | 51.0<br>(a> | 61. 5<br>29. 8 | 88.3<br>(a) | 104. 7 | 113. 9 | 112. 3 | (a) | | | | roorry becomed | - | | | | ( ) | | | | | | | | All stands | 121. 7 | 16. 3 | 66. 4 | 106. 5 | 129. 0 | 139. 3 | 147. 0 | 173. 7 | 176. 1 | 158. 4 | (a) | | Medium sites | | | | | | | | | | | | | Fully stocked | 92.5 | 16. 8 | 58. 1 | 87. 9 | 109. 8 | 116. 6 | 128. 0 | 139. 6 | 126. 0 | 182. 8 | 151.8 | | Medium stocked | 61. 8<br>13. 7 | 12. 4<br>•6 | 24. 3<br>17. 5 | 50. 3<br>6. 5 | 64. 5<br>16. 9 | 75. 7<br>62. 8 | 84. 8<br>34. 5 | 81. 7 | 125. 9 | 69. 0 | 143. 3 | | Poorly stocked | 13. 7 | •• | 17. 3 | 0. 3 | 10. 9 | 02. 0 | 34. 3 | 36.9 | | | | | All stands | 81. 7 | 12. 3 | 51. 8 | 79. 2 | 97. 4 | 105. 1 | 107. 8 | 125. 2 | 126. 0 | 120. 9 | 148. 4 | | Poor sites | | | | | | | | | | | | | Fully stocked | 62. 4 | 16. 1 | 37. 0 | 44. 8 | 68. 7 | 74. 3 | 104. 9 | 96. 1 | 97. 8 | | 98. 3 | | Medium stocked | 44.0 | | . = 0 | - 4 0 | 0.0 4 | 06 1 | 40 5 | 40.0 | 04.5 | т | 07.1 | | Poorly stocked | <b>36. 4</b> | 32 | 15. 3 | 3 <b>4</b> . <b>6</b> | 28.8 | <b>43.</b> 4 | 18. 5 | 48. 8 | 245 | I:; | 271 | | All stands | 43. 6 | 7. 6 | 27. 6 | 33. 9 | 45. 1 | 53. 9 | 56. 6 | 68. 9 | 68. 2 | (a) | 66. 4 | | All sites | | | | | | | | | | | | | Fully stocked | 104. 1 | 18. 3 | 57. 9 | 94. 3 | 118. 5 | 124. 4 | 138. 3 | 151. 3 | 135. 3 | 167. 1 | 145. 8 | | Medium stocked | 60. 3 | 9. 6 | 28. 0 | 52. 2 | 60. 4 | 75. 9 | 86. 8 | 75. 1 | 76. 4 | 82. 4 | 143. 4 | | Poorly stocked | 14. 0 | •3 | 15. 3 | 8. 2 | 11. 4 | 28. 2 | 22. 1 | 41. 2 | | 34. 9 | 27. 1 | | All stands | 87.9 | 12. 0 | 50. 6 | 81. 7 | 100. 8 | 108. 8 | 110. 6 | 128. 4 | 119. 3 | 130. 9 | 130. 0 | $<sup>^{\</sup>mathbf{a}}\mathbf{Sample}$ was too small to provide a reliable estimate. Table 18.--Average green weight of forest biomass per acre of timberland supporting oak-pine stands, by site, stocking, and stand-age classes, North Carolina, 1984 | Site and stocking classes | All age | | | | St | and-age c | class (yea | ars) | | | | |----------------------------------------------------------|-------------------------------|-----------------------|-------------------------|-------------------------|-------------------------|--------------------------|--------------------------|--------------------------------|-----------------|------------------|----------------------| | beocking classes | classes | 0-I0 | I I - 20 | 21-30 | 31-40 | 41-50 | 51-60 | 61-70 | 71-80 | 81-90 | 91+ | | | | | | | | - Tons/ac | <u>re</u> | | | | | | Good sites Fully stocked Medium stocked Poorly stocked | 118. 1<br>92. 7<br>(a) | 26. 2<br>13. 4 | 66. 2<br>47. 9 | 90. 4<br>(a) | 124. 3<br>81. 8<br>(a) | 128. 5<br>91 . o | 155. 7<br>112. 3 | 148. 1<br>118. 4 | 176. 5<br>98. 9 | 177. 6<br>137. 7 | 176. 2<br>(a)<br>(a) | | All stands | 111. 6 | 24. 3 | 62. 5 | 94. 0 | 109. 5 | 120. 0 | 142. 9 | 139. 0 | 156. 0 | 162. 4 | 155. 1 | | Medium sites Fully stocked Medium stocked Poorly stocked | 72. 8<br>65. 0<br>19. 6 | 20. 3<br>9. 4<br>1. 7 | 51. 6<br>40. 1<br>11. 8 | 69. 7<br>50. 3<br>43. 0 | 85. 7<br>78. 5<br>29. 6 | 106. 8<br>68. 6<br>41. 9 | 96. 7<br>92. 0<br>57. 5 | 121. 8<br>69. 0<br><b>32.7</b> | 154. 5<br>82. 4 | 71.8 | 158. 9<br><br> | | All stands | 67. 7 | 17. 4 | 45. 5 | 62. 9 | 81. 6 | 92. 0 | 94. 0 | 96. 7 | 114. 4 | 71. 8 | 158. 9 | | Poor sites Fully stocked Medium stocked Poorly stocked | 47. 3<br>36. 6<br><b>12.7</b> | 12. 2<br>6. 3 | 31. 2<br>28. 0 | 43. 1 | 41. 3<br>38. 2<br>9. 6 | 73. 5<br>38. 3 | 48. 7<br>57. 6<br>17. 0 | 65. 9<br>50. 1<br><b>15.3</b> | 149. 8<br><br> | (a)<br><br> | 51. 7 | | All stands | 40. 1 | 9. 2 | 30. 1 | 43. 1 | 32. 1 | 56. 7 | 46. 3 | 50. 3 | 149. 8 | (a) | 51. 7 | | All sites Fully stocked Medium stocked Poorly stocked | 88. 5<br>68. 9<br>17. 5 | 21. 6<br>9. 6<br>1. 7 | 52. 2<br>38. 7<br>11. 8 | 72. 4<br>57. 7<br>43. 0 | 97. 0<br>70. 1<br>14. 9 | 115. 1<br>71. 8<br>41. 9 | 114. 3<br>97. 3<br>32. 2 | 131. 9<br>81. 3<br>22. 5 | 167. 7<br>88. 0 | 164. 4<br>118. 6 | 168. 9<br>60. 1 | | All stands | 80. 2 | 18. 5 | 46. 7 | 68. 3 | 83. 4 | 101 . o | 106. 7 | 108. 1 | 136. 6 | 145. 3 | 138. 3 | $<sup>{}^{\</sup>mathbf{a}}\mathbf{Sample}$ was too small to provide a reliable estimate. Table 19.--Average green weight of forest biomass per acre of timberland supporting upland hardwood, by site, stocking, and stand-age classes, North Carolina, 1984 | Site and stocking classes | All age | | | | | | | | | | | |---------------------------|---------|-------|----------|-------|---------|----------|----------|--------|--------|--------|--------| | stocking classes | classes | 0-10 | I I - 20 | 21-30 | 31-40 | 41-50 | 51-60 | 61-70 | 71-80 | 81-90 | 91+ | | | | | | | | Tons/acr | <u>e</u> | | | | | | Good sites | | | | | | | | | | | | | Fully stocked | 131. 7 | 31. 5 | 63. 7 | 99.8 | 116. 5 | 144. 1 | 145. 3 | 168. 5 | 167. 5 | 165. 9 | 170. 3 | | Medium stocked | 99. 6 | 29. 4 | 70. 9 | 69. 9 | 80. 3 | 91. 0 | 113. 7 | 111. 2 | 145. 0 | 118. 6 | 134. 6 | | Poorly stocked | 35. 5 | 9. 7 | 24. 4 | 19. 1 | 59. 9 | 55. 8 | 43. 4 | 112. 3 | 121. 1 | | | | All stands | 116. 3 | 27. 3 | 61. 9 | 78. 7 | 101 . o | 119. 4 | 131. 6 | 150. 2 | 158. 4 | 155. 8 | 153. 0 | | Medium sites | | | | | | | | | | | | | Fully stocked | 91. 7 | 28.0 | 53. 8 | 71. 7 | 89. 0 | 101. 2 | 123. 8 | 133. 7 | 139. 5 | 139. 1 | 149. 7 | | Medium stocked | 75. 4 | 18. 0 | 47. 1 | 57. 6 | 66. 2 | 80. 5 | 76. 6 | 104. 0 | 92. 0 | 100. 7 | 117. 8 | | Poorly stocked | 31. 5 | 2. 5 | 12. 6 | 22. 4 | 36. 1 | 53. 2 | 55. 2 | 66. 7 | 64. 0 | | 85. 5 | | All stands | 81. 7 | 23. 1 | 49. 2 | 62. 0 | 75. 8 | 89. 5 | 99. 4 | 116. 3 | 119. 2 | 120. 0 | 133. 9 | | Poor sites | | | | | | | | | | | | | Fully stocked | 76. 7 | 20. 9 | 55. 6 | 58. 9 | 71. 1 | 73. 5 | 84. 6 | 94. 4 | 126. 4 | 137. 3 | 101. 5 | | Medium stocked | 69. 9 | 29.7 | 40. 5 | 42.2 | 59. 9 | 62. 3 | 66. 0 | 87. 5 | 70.0 | 77. 1 | 86.3 | | Poorly stocked | 21. 5 | 1. 2 | | 20. 8 | (a) | 9. 0 | 19. 9 | 52. 8 | 22. 0 | 43. 9 | 46. 6 | | All stands | 69. 8 | 20. 6 | 49. 9 | 48. 4 | 62. 2 | 64. 9 | 60. 8 | 89. 0 | 89. 4 | 93.8 | 89. 6 | | All sites | | | | | | | | | | | | | Fully stocked | 106. 6 | 28. 2 | 56. 6 | 77. 5 | 101.6 | 119. 7 | 131. 4 | 149. 1 | 149. 2 | 150. 0 | 146. 3 | | Medium stocked | 82. 9 | 21. 5 | 51. 3 | 59. 9 | 71. 9 | 83. 8 | 90. 0 | 104. 7 | 104. 8 | 96. 7 | 110. 6 | | Poorly stocked | 31. 4 | 4. 8 | 18. 0 | 20. 9 | 41.8 | 49. 2 | 39. 2 | 71. 1 | 67. 8 | 43. 9 | 75. 2 | | All stands | 93. 4 | 23. 9 | 52. 3 | 65. 1 | 86. 7 | 101. 4 | 111. 5 | 128. 8 | 129. 0 | 124. 8 | 126. 7 | $<sup>{}^{\</sup>mathbf{a}}\mathbf{Sample}$ was too small to provide a reliable estimate. | Site and stocking classes | All age<br>classes | | | | St | and-age o | class (yea | ars) | |---------------------------|--------------------|-------|-------|-------|--------|-----------|------------|----------------| | | | 0- 10 | 11-20 | 21-30 | 31-40 | 41-50 | 51-60 | 61 <b>-</b> 70 | | | | | | | | - Tons/ac | <u>re</u> | | | Good sites | | | | | | | | | | Fully stocked | 146. 9 | 25. 3 | 68. 0 | 93. 9 | 131. 8 | 150. 4 | 161. 9 | 193. 0 | | Medium stocked | 81. 7 | 16. 2 | 46. 1 | 62. 7 | 76. 2 | 87. 8 | 107. 6 | 94. 9 | | Poorly stocked | 33. 8 | 3. 9 | 11. 2 | 24. 4 | 29. 7 | 88. 6 | 83. 2 | (a) | | All stands | 123. 9 | 21. 8 | 55. 0 | 71. 2 | 102. 7 | 137. 5 | 144. 9 | 161. 9 | | Medium sites | | | | | | | | | | Fully stocked | 131. 3 | 22. 6 | 52.6 | 81. 5 | 100. 4 | 130. 1 | 141.8 | 135. 9 | | Medium stocked | 62. 8 | 14. 7 | 38. 1 | 55. 2 | 57. 9 | 73. 1 | 73. 5 | 86. 5 | | Poorly stocked | 17. 6 | 10. 5 | 8. 3 | 26. 3 | (a) | 46. 6 | | | | All stands | 109. 9 | 18. 0 | 43. 2 | 69. 0 | 89. 8 | 105. 6 | 123. 1 | 129. 9 | | Poor sites | | | | | | | | | | Fully stocked | 68. 0 | 18. 2 | 36. 4 | 24. 7 | (a) | 73. 2 | 94. 7 | 181. 3 | | Medium stocked | 36. 0 | .2 | 22. 1 | 43. 1 | 29. 2 | 36. 2 | 44. 4 | 104. 1 | | Poorly stocked | 12. 8 | 1. 3 | 1. 9 | 17. 5 | 23. 5 | 23. 4 | (a) | | | All stands | 47. 1 | 8. 6 | 24. 3 | 26. 0 | 34. 2 | 55. 4 | 73. 2 | 136. 0 | | All sites | | | | | | | | | | Fully stocked | 133. 1 | 23. 2 | 52.9 | 74. 4 | 114. 6 | 138. 4 | 147. 5 | 160. 7 | | Medium stocked | 67. 4 | 13.8 | 34. 7 | 57. 3 | 63. 0 | 75. 7 | 85. 8 | 93.6 | | Poorly stocked | 21. 2 | 7. 6 | 6. 5 | 22. 8 | 27. 3 | 48. 1 | 61. 3 | (a) | | All stands | 109. 5 | 18. 0 | 40. 7 | 62. 1 | 91. 2 | 118. 0 | 128. 9 | 145. 0 | <sup>&</sup>lt;sup>a</sup>Sample was too small to provide a reliable estimate. Table 21.--Area and green weight of woody biomass per acre of timberland, by forest type, North Carolina, 1984 | Forest type | | Reserved<br>imberland | Woodland | All<br>lands | Reserved<br>timberland | Woodland | |-------------------------|----------|-----------------------|----------|--------------|------------------------|----------| | | | - Acres | | | - Tons/acres | 5 | | Spruce-fir | 9,525 | 9,525 | | 74. 3 | 74. 3 | | | White pine-hemlock | 18, 713 | 18, 713 | | 156. 8 | 156. 8 | | | Loblolly-shortleaf pine | 62, 185 | 54, 293 | 7, 892 | 128. 7 | 147. 3 | •5 | | Oak-pine | 3,209 | 3,209 | | 79. 1 | 79. 1 | | | Oak-hickory | 327,691 | 313,819 | 13, 872 | 98. 2 | 102. 1 | 10. 8 | | Oak-gum-cypress | 43, 837 | 22, 792 | 21, 045 | 89. 5 | 154. 4 | 19. 3 | | Maple-beech-birch | 37, 427 | 37, 427 | | 119. 5 | 119. 5 | | | All types | 502, 587 | 459, 778 | 42, 809 | 104. 4 | 112. 9 | 13. 1 | Table 22.--Area of nonforest land, by land use and percent crown closure, North Carolina, 1984 | Land use | All | Percent cr | cown closure | class | |------------------|-----------|------------|--------------|----------| | Laria abe | classes - | 1 - 29 | 30-59 | 60+ | | | | Acre | <u>s</u> | | | Cropland | 740,659 | 634, 589 | 85, 655 | 20, 415 | | Improved pasture | 663, 487 | 537, 114 | 88, 864 | 37, 509 | | Idle farmland | 167, 327 | 144, 064 | 12, 009 | 11, 254 | | Other farmland | 326, 161 | 208, 478 | 82, 837 | 34, 846 | | Urban and other | 1,689,021 | 1,080,189 | 409,932 | 198, 900 | | Marsh | 30, 418 | 30, 418 | | | | Noncensus water | 43, 479 | 29, 873 | 13, 606 | | | All uses | 3,660,552 | 2,664,725 | 692, 903 | 302, 924 | Table 23.--Per acre green weight of wood and bark biomass associated with nonforest land, by land use and percent crown closure, North Carolina, 1984 | Land use | All classes | Percent crown closure class | | | | | | |------------------|-------------------|-----------------------------|--------|-------|--|--|--| | | | 1 - 29 | 30- 59 | 60+ | | | | | | <u>Tons/acr</u> e | | | | | | | | Cropland | 8. 0 | 4. 6 | 18.9 | 68. 3 | | | | | Improved pasture | 12. 3 | 10. 0 | 24.1 | 18.5 | | | | | Idle farmland | 9. 5 | 8. 0 | 20. 3 | 17. 3 | | | | | Other farmland | 11. 7 | 3. 9 | 20. 9 | 36. 8 | | | | | Urban and other | 13. 7 | 4. 6 | 23. 2 | 43. 6 | | | | | Marsh | 6. 5 | 6. 5 | | | | | | | Noncensus water | 11. 6 | 9.8 | 15. 5 | | | | | | All uses | 11. 9 | 5.9 | 22. 3 | 40. 4 | | | | Table 24.--Total green weight of aboveground wood and bark biomass on nonforest land, species group, North Carolina, 1984 | All uses | 43,416,763 | 14,219,539 | 1,282,233 | 9,790,502 | 12,375,018 | 4,73 | |------------------|----------------|----------------|--------------------|------------------|------------|-----------| | Noncensus water | 503, 509 | 21, 974 | | 133,789 | 347, 746 | | | Marsh | 197, 913 | 29, 537 | | 47, 079 | 121, 297 | | | Urban and other | 23,199,626 | 11,270,730 | 450, 052 | 3,260,192 | 6,157,037 | 1,50 | | Other farmland | 3,823,543 | 397, 497 | 75, 537 | 236, 483 | 2,111,582 | 84 | | Idle farmland | 1,593,862 | 163, 461 | 94, 302 | 221, 693 | 1,031,583 | ; | | Improved pasture | 8,183,868 | 1,027,013 | 3 3 5 , 0 9 9 | 3,321,727 | 1,594,288 | 1,7! | | Cropland | 5,914,442 | 1,309,327 | 3 2 7 , 2 4 3 | 2,569,539 | 1,011,485 | 58 | | | | | | <u>Tons</u> | | | | Land use | All<br>classes | Yellow<br>pine | Other<br>softwoods | Soft<br>hardwood | Oaks | Oth<br>ha | | | | | | | | | Cost, Noel D. Multiresource inventories: woody biomass in North Carolina. **Res.** Pap. SE-261. **Asheville,** NC: U.S. Department of Agriculture, Forest Service, Southeastern Forest Experiment Station; 1986. 36 pp. North Carolina's 31.2 million acres of land area support 1.7 billion tons of woody **biomass.** Of **this** total, 94 percent is **on** timberland, 3 percent on nonforest **areas**, and 3 percent on reserved timberland and woodland areas. Over the next two **decades**, more than 12.8 million tons of woody biomaaa could be harvested annually from timberland without adversely affecting timber supplies. KEYWORDS: Growing stock, timberlaad, multiple use. Cost, Noel D. Multiresource inventories: woody biomass in North Carolina. Res. Pap. SE-261. Asheville, NC: U.S. Department of Agriculture, Forest Service, Southeastern Forest Experiment Station; 1986. 36 pp. North Carolina's 31.2 million acres of **land** area support 1.7 billion **tons** of woody biomana. Of this total, 94 percent is on timberland, 3 percent **on** and anadoreat areae, **and** 3 percent on reserved timberland **and** woodland areas. Over the next two decades, more than 12.8 million tons of woody biomass could be harvested annually from timberland without adversely affecting timber supplies. KEYWORDS: Growing stock, timberland, multiple use. B - - - The Forest Service, U.S. Department of Agriculture, is dedicated to the principle of multiple use management of the Nation's forest resources for sustained yields of wood, water, forage. wildlife, and recreation: Through forestry research, cooperation with the States and private forest owners, and management of the National Forests and National Grasslands, it strives-as directed by Congress-to provide increasingly greater service to a growing Nation. USDA policy does not permit discrimination because of race, color, national origin, sex or religion. Any person who believes he or she has been discriminated against in any USDA-related activity should write immediately to the Secretary of Agriculture, Washington, D.C. 20250.